


The experimentation and testing tool for *Apache Mesos*

@Frank_Scholten
Senior Software Engineer
Container Solutions


Outline

- What is Apache Mesos?
- What is minimesos?
- Demo
- Basic Features
- Design and Implementation
- What's next?


Let's discuss on Twitter: #nluug2016


What is Apache Mesos?

- Distributed Systems Kernel
- Program against your datacenter
 like it's a single pool of resources
- Created by Ben Hindman at Berkeley AMP lab
- Top level Apache project since 2013


Why Mesos?

Run multiple technologies, AKA frameworks, on a single Mesos cluster


Blog post by Phil Winder @ CS blog


http://container-solutions.com/reasons-use-apache-mesos-frameworks


Why Mesos?


Powered by Mesos


See http://mesos.apache.org/documentation/latest/powered-by-mesos/


Mesos Architecture


Mesos Resources


Mesos Architecture

Quick run through Mesos architecture and terminology

- Mesos Master
- Mesos Agents
- ZooKeeper
- Frameworks
- Framework Scheduler
- Framework Executors
- Framework Tasks


Tasks

 A task is a process on the cluster with a defined lifecycle

Examples

- Running an nginx process
- Running a Docker container
- A maintenance task such updating cluster configuration


Mesos Master UI

http://\$MASTER:5050

- Frameworks
- Agents
- Offers
- Tasks
- Logs


Mesos Task Sandbox

Directory with task-specific resources

- Mesos Fetcher downloads resources before task starts
- Configuration files
- Binaries
- stdout and stderr logs

http://mesos.apache.org/documentation/latest/fetcherhttp://mesos.apache.org/documentation/latest/sandbox


Mesos State

Cluster-wide available at http://\$MASTER:5050/state.json

```
{
  "cluster": "testcluster",
  "git_sha": "2dd7f7ee115fe00b8e098b0a10762a4fa8f4600f",
  "leader": "master@172.17.0.4:5050",
  // ... SNIP ...
}
```

Agent info available at http://\$AGENT:5051/state.json

```
// ... SNIP ...
"hostname": "172.17.0.5",
"git_tag": "0.25.0",
"master_hostname": "172.17.0.4",
"attributes": {},
"id": "4adbc43c-20c4-4a5e-bebf-99c0c4d20f8c-S0"
```

Marathon

Meta-framework for deploying long running services and Docker containers

- Automatic restart
- Scaling
- Healthchecks
- Placement Constraints
- API
- Created by Mesosphere


Mesos Elasticsearch

Framework for running Elasticsearch on Mesos

- Automatic restart
- Horizontal Scaling
- Web UI


The Cloud Native Computing Foundation has donated cluster

resources for testing the framework at scale!

https://github.com/cncf/cluster/issues/13

What is minimesos?


From UNIX to internet services, and back!


What is minimesos?

- Experimentation and testing tool for Apache Mesos
- Instant Mesos cluster on your laptop
- CLI and Java API
- Runs in Docker
- Sponsored by


The story behind minimesos

CS contributed to the Mesos ELK stack sponsored by


Developing & testing distributed systems is hard...


Mesos framework development


Mesos framework development


Mesos framework development


Basic Features


minimesos CLI

• Initialize minimesosFile

```
$ minimesos init
```

Start the cluster

```
$ minimesos up
```

Minimesos cluster is running: 2329145689

. . .


minimesos CLI

Print tasks

\$ minimesos ps

Print cluster info

\$ minimesos info

Print state

\$ minimesos state


\$ minimesos install --marathonFile apps/app.json


minimesosFile

Cluster-wide properties

```
minimesos {
 clusterName = "test"
 loggingLevel = "INFO"
 mapAgentSandboxVolume = true
 mesosVersion = "1.0.0"
 timeout = 60
 ...
}
```


minimesosFile

Configure agent resources and other processes

```
agent {
 resources {
 cpu {
 role = "*"
 value = 2
 disk {
 role = "*"
 value = 20000
```


minimesos Java API

@ClassRule

public static final MesosClusterTestRule RULE = MesosClusterTestRule.fromFile("src/test/resources/configFiles/minimesosFile-mesosClusterTest");

public static MesosCluster CLUSTER = RULE.getMesosCluster();

@Test

```
public void mesosClusterCanBeStarted() throws Exception {
 MesosMaster master = CLUSTER.getMaster();
 JSONObject stateInfo = master.getStateInfoJSON();
 assertEquals(3, stateInfo.getInt("activated_slaves"));
}
```


Weave Scope

Visualize containers

Launched via Marathon
 on startup in minimesosFile

• Runs at http://localhost:4040


Demo


minimesos online demo

Try out minimesos in a browser. Powered by @teamkatacoda

Go to https://minimesos.org/try


NOTE does not work with ad-blockers


minimesos installation

curl -sSL https://minimesos.org/install | sh

Initial pull of Docker images may take a few minutes


For more info see http://www.minimesos.org


minimesos demo

• See <u>containersolutions/nluug-2016-minimesos</u>

• The minimesosFile contains a reference to es.json Marathon file

Deploys on startup


Design & Implementation


Mesos implementation

- Written in C++
- Based on Actor model via libprocess library
- Internal communication is done via Google protocol buffers

Blog post by Frank Scholten @ CS blog

http://container-solutions.com/how-protocol-buffers-are-used-in-mesos-framework-development

- Resource isolation via cgroups
- Many components are pluggable
- UI written in Angular


minimesos design and implementation

minimesos follows the Vagrant workflow of up and destroy


A mash-up of Open Source Software


= Apache Mesos + Docker + Java + Groovy


minimesos architecture


Limitations

Networking

- Executors do not use Agent ports. Different network interface!
- 'Mesos Agents not routable' (from Marathon UI)
 https://github.com/ContainerSolutions/minimesos/issues/401

Isolation

- o minimesos containers write files as root on host instead of \$USER
- 'Failures to write from containers to host'
 - https://github.com/ContainerSolutions/minimesos/issues/426


Creating a Mesos cluster


- Install Mesos Master, Mesos Agents and create a Zookeeper ensemble
- Provision a cluster with our Terraform module

https://github.com/ContainerSolutions/terraform-mesos


Blog post by Jaroslav Holub @ CS blog


http://container-solutions.com/how-to-set-up-mesos-on-google-cloud-with-terraform

Use minimesos! ;-)


What's Next?


IP per task

- Each task gets its own IP and veth device
- Use standard ports for services
- No more port conflicts!
- How? With the Container Networking Interface


Container Networking Interface (CNI)

- Container Networking standardization effort started by CoreOS
- Used by <u>Apache Mesos</u>, <u>Kubernetes</u>, <u>rkt</u> and more.
- CNI plugins for <u>Weave</u>, <u>Project Calico</u>, <u>Contiv</u> and more
- Written in golang
- https://github.com/containernetworking/cni


Setting up CNI in Apache Mesos

Configure Mesos Agent

- --network_cni_config_dir=/var/lib/mesos/cni/config
- --network_cni_plugins_dir=/var/lib/mesos/cni/plugins

Create configuration files and install plugins


See https://github.com/ContainerSolutions/minimesos/issues/420

mDNS Service Discovery

- Each task gets its own DNS name
- \$ wget master.cluster.local:5050
- Publish DNS record to Avahi or Bonjour
- See github.com/ContainerSolutions/minimesos/issues/257


Evaluating networking technologies

- L2 technologies
 - bridge + CNI host-local plugin
 - Ubuntu fan networking
 - Weave Net

- L3 technologies
 - gobgpd
 - Project Calico


Do you have expertise on these topics? Let's talk later!


How to contribute to minimesos


Found a bug or issue? Let us know

PRs are appreciated!

Your PR is auto built by Travis CI


Let's stay in touch!


GitHub containersolutions/minimesos


https://minimesos.org


https://www.container-solutions.com


minimesos contributors

@minimesos @containersoluti @Frank Scholten @AdamSandor2 @sadovnikov


https://minimesos.slack.com

Thank you!

